

Creating Input/Output Controller (IOC) Applications

Andrew Johnson, AES/SSG

Includes material from Eric Norum, LBL

IOC Overview

- EPICS Input/Output Controller classifications?
- How to create a new IOC application?
- How to build an IOC application?
- How to run an IOC application on various platforms?
- Console interaction with an IOC application (iocsh)

Reference

EPICS: Input/Output Controller Application Developers Guide

Go to EPICS home page:

http://www.aps.anl.gov/epics/

then follow links:

BASE->R3.14->R3.14.12

Then click the "EPICS

Application Developer's Guide"

epics Page on Google+

EPICS Users on Google+

Base Release 3.14.12

The latest stable release is 3.14.12.4. Version 3.14.12 was the lenew features.

Documentation

The following documents cover EPICS Base version 3.14.12 a

NOTE: These documents may be revised at any time without g

- Read Me (Installation Instructions)
- Release Notes R3.14.12.4
- Known Problems
- Release Checklist
- EPICS Application Developer's Guide by Marty Kraimer et al.

[1.5 MB]

- EPICS R3.14 Channel Access Reference Manual by Jeffrey O. Hill and Ralph Lange
- Converting R3.13 Applications to R3.14 by Janet Anderson
- Perl 5 Interface to Channel Access by Andrew Johnson
- <u>Record Reference Manual</u>
 by various. Wikified, please update!

What does an Input/Output Controller do?

- As its name implies, an IOC often performs input/output operations to attached hardware devices.
- An IOC associates the values of EPICS process variables with the results of these input/output operations.
- An IOC can perform sequencing operations, closed-loop control and other computations.

'Host-based' and 'Target' IOCs

'Host-based' IOC

- Runs in the same environment as which it was compiled
- 'Native' software development tools (compilers, linkers)
- Sometimes called a 'Soft' IOC
- IOC is an program like any other on the machine
- Possible to have many IOCs on a single machine

'Target' IOC

- Runs in a different environment than where compiled
- 'Cross' software development tools
- vxWorks, RTEMS, Linux, iOS
- IOC boots from some medium (network, flash memory)
- IOC is the only program running on the machine

IOC Software Development Area

- IOC software is usually divided into different <top> areas
 - Each <top> provides a place to collect files and configuration data associated with one or more similar IOCs
 - Each <top> is managed separately
 - A <top> may use products from other <top> areas (EPICS base, for example can be thought of as just another <top>)

IOC Software Development Tools

- EPICS uses the GNU version of make
 - Almost every directory from the <top> on down contains a 'Makefile'
 - Make recursively descends through the directory tree
 - Determines what needs to be [re]built
 - Invokes compilers and other tools as instructed in Makefile
 - GNU C/C++ compilers or vendor compilers can be used

IOC Application Development Examples

The following slides provide step-by-step examples of how to:

- Create, build, run the example IOC application on a 'host' machine (Linux, Solaris, Darwin, etc.)
- Create, build, run the example IOC application on a vxWorks 'target' machine

Each example begins with the use of 'makeBaseApp.pl'

The 'makeBaseApp.pl' program

- Part of EPICS base distribution
- Populates a new, or adds files to an existing, <top> area
- Requires that your environment contain a valid EPICS_HOST_ARCH (EPICS base contains scripts which can set this as part of your login sequence)
 - linux-x86_64, darwin-x86, win32-x86
- Creates different directory structures based on a selection of different templates
- Commonly-used templates include
 - ioc Generic IOC application skeleton
 - example Example IOC application

Creating and initializing a new <top>

Create a new directory and run makeBaseApp.pl from within that directory

```
mkdir first

cd first

/APSshare/epics/base-3.14.12.3/bin/linux-x86_64/

makeBaseApp.pl -t example first
```

- Use the full path to makeBaseApp.pl script to select a particular version of base:
 <base>/bin/<arch>/makeBaseApp.pl
- The template is specified with the '-t' argument
- The application name (firstApp) is specified with the 'first' argument

<top> directory structure

■ The makeBaseApp.pl creates the following directory structure in <top>:

```
 configure/ - Configuration files
 firstApp/ - Files associated with the 'firstApp' application
 Db/ - Databases, templates, substitutions
 src/ - Source code
```

Every directory contains a 'Makefile'

<top>/configure files

- Some files may be modified as needed
 - CONFIG_SITE

 Specify make variables (e.g. to build for a particular target):

 CROSS_COMPILER_TARGET_ARCHS = vxWorks-68040
 - RELEASE
 - Specify location of other <top> areas used by applications in this <top>area.
- Other files are part of the (complex!) build system and should be left alone.

Create a host-based IOC boot directory

- Run makeBaseApp.pl from the <top> directory
 - '-t example' to specify template
 - '-i' to show that IOC boot directory is to be created
 - '-a <arch>' to specify hardware on which IOC is to run
 - name of IOC

```
makeBaseApp.pl-t example -i -a linux-x86_64 first
```

■ If you omit the '-a <arch>' you may be presented with a menu of options from which to pick

<top> directory structure

■ The command from the previous page creates another directory in <top>:

iocBoot/

- Directory containing per-IOC boot directories

iocfirst/

- Boot directory for 'iocfirst' IOC

Build the application

- Run the GNU make program
 - 'make' on Darwin, Linux, Windows
 - 'gnumake' or 'gmake' on Solaris

make

Runs lots of commands

<top> directory structure after running make

These additional directories are now present in <top>

```
 bin/ - Directory containing per-architecture directories
 linux-x86_64/ - Object files and executables for this architecture
 lib/ - Directory containing per-architecture directories
 linux-x86_64/ - Object libraries for this architecture
 dbd/ - Database definition files
 db/ - Database files (record instances, templates)
```

■ There may be other directories under bin/ and lib/, too.

<top> directory structure after running make

IOC startup

- IOCs read commands from a startup script
 - Typically 'st.cmd' in the <top>/iocBoot/<iocname>/ directory
- vxWorks IOCs read these scripts with the vxWorks shell
- Other IOCs read these scripts with the iocsh shell
- Command syntax can be similar but iocsh allows more familiar form too
 - 'Familiar' to those used to the Unix/Linux command line
- Script was created by 'makeBaseApp.pl -i' command
- For a real IOC you'd likely add commands to configure hardware modules, start sequence programs, update log files, etc.


```
1 #!../../bin/linux-x86 64/first
3 ## You may have to change first to something else
4 ## everywhere it appears in this file
6 < envPaths
8 cd ${TOP}
10 ## Register all support components
11 dbLoadDatabase("dbd/first.dbd")
12 first registerRecordDeviceDriver(pdbbase)
13
14 ## Load record instances
15 dbLoadRecords("db/dbExample1.db","user=studentHost")
16 dbLoadRecords("db/dbExample2.db","user=studentHost,no=1,scan=1 second")
17 dbLoadRecords("db/dbExample2.db","user=studentHost,no=2,scan=2 second")
18 dbLoadRecords("db/dbExample2.db","user=studentHost,no=3,scan=5 second")
19 dbLoadRecords("db/dbSubExample.db","user=studentHost")
20
21 ## Set this to see messages from mySub
22 #var mySubDebug 1
23
24 cd ${TOP}/iocBoot/${IOC}
25 ioclnit()
26
27 ## Start any sequence programs
28 #seq sncExample,"user=studentHost"
```


1 #!../../bin/linux-x86_64/first

- This allows a host-based IOC application to be started by simply executing the st.cmd script
- If you're running this on a different architecture the 'linux-x86_64' will be different
- If you gave a different IOC name to the 'makeBaseApp.pl -i' command the 'first' will be different
- Remaining lines beginning with a '#' character are comments

6 < envPaths

- The application reads commands from the 'envPaths' file created by 'makeBaseApp -i' and 'make'
- The envPaths file contains commands to set up environment variables for the application:
 - Architecture
 - IOC name
 - <top> directory
 - <top> directory of each component named in configure/RELEASE
- These values can then be used by subsequent commands

```
epicsEnvSet(ARCH,"linux-x86_64")
epicsEnvSet(IOC,"iocfirst")
epicsEnvSet(TOP,"/home/student/lectureExample")
"epicsEnvSet(EPICS_BASE,"/opt/epics/iocapps/R3.14.12/base")
```


8 cd \${TOP}

- The working directory is set to the value of the \${TOP} environment variable (as set by the commands in 'envPaths')
- Allows use of relative path names in subsequent commands
- Should really be in quotes in case the 'TOP' value contains spaces

11 dbLoadDatabase("dbd/first.dbd")

- Loads the database definition file for this application
- Describes record layout, menus, drivers

12 first_registerRecordDeviceDriver(pdbbase)

Registers the information read from the database definition files

- 15 dbLoadRecords("db/dbExample1.db","user=studentHost")
 16 dbLoadRecords("db/dbExample2.db","user=studentHost,no=1,scan=1 second")
 17 dbLoadRecords("db/dbExample2.db","user=studentHost,no=2,scan=2 second")
 18 dbLoadRecords("db/dbExample2.db","user=studentHost,no=3,scan=5 second")
 19 dbLoadRecords("db/dbSubExample.db","user=studentHost")
- Read the application database files
 - These define the records which this IOC will maintain
 - A given file can be read more than once (with different macro definitions)

24 cd \${TOP}/iocBoot/\${IOC}

- The working directory is set to the per-IOC startup directory
- Again, should be in quotes

25 iocInit()

- Activates everything
- After reading the last line of the 'st.cmd' script the IOC continues reading commands from the console
 - Diagnostic commands
 - Configuration changes

Running a host-based IOC

- Change to IOC startup directory (the one containing the st.cmd script)
 - cd iocBoot/iocfirst
- Run the IOC executable with the startup script as the only argument
 - ../../bin/linux-x86_64/first st.cmd
- The startup script commands will be displayed as they are read and executed
- When all the startup script commands are finished the iocsh will display an 'epics>' prompt and wait for commands to be typed.

Display list of records maintained by this IOC

```
epics> dbl
studentHost:aiExample
studentHost:aiExample1
studentHost:aiExample2
studentHost:aiExample3
studentHost:calcExample
studentHost:calcExample1
studentHost:calcExample2
studentHost:calcExample2
studentHost:calcExample2
studentHost:calcExample3
studentHost:subExample
studentHost:subExample
```

Caution – some IOCs have a lot of records

Display a record

```
epics > dbpr studentHost:aiExample
ASG:
 DESC: Analog input DISA: 0
 DISP: 0
DISV: 1
 NAME: studentHost:aiExample
 RVAL: 0
SEVR: MAJOR
 STAT: HIHI
 SVAT: 0
 TPRO: 0
VAT: 9
epics > dbpr studentHost:aiExample
ASG:
 DESC: Analog input DISA: 0
 DISP: 0
DISV: 1
 NAME: studentHost:aiExample
 RVAL: 0
SEVR: MINOR
 STAT: LOW
 SVAL: 0
 TPRO: 0
VAL: 4
■ dbpr <recordname> 1 prints more fields
```

dbpr <recordname> 2 prints even more fields, and so on

Show list of attached clients

```
epics> casr
Channel Access Server V4.11
No clients connected.
```

- casr 1 prints more information
- casr 2 prints even more information

■ Do a 'put' to a field

```
epics> dbpf studentHost:calcExample.SCAN "2 second"

DBR_STRING: 2 second
```

Arguments with spaces must be enclosed in quotes

- The 'help' command, with no arguments, displays a list of all iocsh commands
 - 100 or so, plus commands for additional drivers
- With arguments it displays usage information for each command listed
- Wildcard characters ('?', '*') can be used

```
epics> help dbl dbpr dbpf
dbl 'record type' fields
dbpr 'record name' 'interest level'
dbpf 'record name' value
```

Terminating a host-based IOC

- Type 'exit' to the locsh prompt
- Type your 'interrupt' character (usually control-C)
- Kill the process from another terminal/window

Create a vxWorks IOC boot directory

- Almost the same as for a host-based IOC
 - just the *<arch>* changes
- Run makeBaseApp.pl from the <top> directory
- '-t example' to specify template
- '−i' to show that IOC boot directory is to be created
- '-a <arch>' to specify hardware on which IOC is to run
- name of IOC
- makeBaseApp.pl -t example -i -a vxWorks-68040 first

- The startup script created by 'makeBaseApp.pl -i' for a vxWorks IOC is slightly different than one created for a host-based IOC
- A vxWorks IOC uses the vxWorks shell to read the script
 - a host-based IOC uses the locsh shell
- A vxWorks IOC incrementally loads the application binary into the vxWorks system
 - A host-based IOC runs as a single executable image

■ The first few lines of the example st.cmd script for a vxWorks target are:

Example vxWorks startup file

```
## The following is needed if your board support package doesn't at boot time ## automatically cd to the directory containing its startup script #cd "/home/phoebus/student/lectureExample/iocBoot/iocfirst"
```

< cdCommands #< ../nfsCommands

cd topbin
You may have to change first to something else
everywhere it appears in this file

ld < first.munch

- There is no '#!' line at the beginning of the script
- vxWorks IOCs can't be started by simply executing the startup script

- The startup script reads more commands from cdCommands rather than from envPaths
 - Assigns values to vxWorks shell variables rather than to iocsh environment variables
- Subsequent 'cd' commands look like

```
cd top
rather than
cd ${TOP}
```

■ The startup script contains command to load the binary files making up the IOC application

```
ld < first.munch</pre>
```

Binary fragments have names ending in '.munch'

Running a vxWorks IOC

Set up the vxWorks boot parameters

```
Press any key to stop auto-boot...
 6
[VxWorks Boot]: C
'.' = clear field; '-' = go to previous field; 'D = quit
boot device
 : ei
processor number : 0
host name
 : phoebus
file name
 : /usr/local/vxWorks/T202/mv167-asd7 nodns
inet on ethernet (e): 192.168.8.91:fffffc00
inet on backplane (b):
host inet (h) : 192.168.8.167
gateway inet (g) :
user (u)
 : someuser
ftp password (pw) (blank = use rsh): somepassword
flags (f)
 : 0x0
target name (tn) : iocnorum
startup script (s) : /usr/local/epics/iocBoot/iocfirst/st.cmd
other (o)
```

Running a vxWorks IOC

```
host name
 : Name of your FTP server
file name
 : Path to the vxWorks image on the FTP server
inet on ethernet (e) : IOC IP address/netmask
inet on backplane (b):
host inet (h) : FTP server IP address
gateway inet (g)
user (u)
 : User name to log into FTP server
ftp password (pw) (blank = use rsh): Password to log into FTP server
flags (f)
 : Special BSP flags
target name (tn) : IOC name
startup script (s) : Path to IOC startup script on FTP server
other (o)
```

 Once these parameters have been set a reboot will start the IOC

vxWorks shell

- The vxWorks shell requires that commands be entered in a slightly different form
 - String arguments must be enclosed in quotes
 - Arguments must be separated by commas
 - There is no 'help' command
 - Many vxWorks-specific commands are available
- For example, the 'dbpf' command shown previously could be entered as:

```
dbpf "studentHost:calcExample.SCAN","2 second"
```

or as:

```
dbpf("studentHost:calcExample.SCAN","2 second")
```


Review

- IOC applications can be host-based or target-based
- The makeBaseApp.pl script is used to create IOC application modules and IOC startup directories
- <top>/configure/RELEASE contents specify location of other <top> areas used by this <top> area
- <top>/iocBoot/<iocname>/st.cmd is the startup script for IOC applications
- The EPICS build system requires the use of GNU make
- vxWorks IOCs use the vxWorks shell, non-vxWorks IOCs use iocsh
- The EPICS Application Developer's Guide contains a wealth of information

